

Bismillah-ir-Rahman-ir-Rahim

MAWLANA KHADIM HUSSAIN RIZVI رحمۃ اللہ علیہ PASSES AHEAD

Inna Lillahi wa inna Ilayhi raaji'un (Indeed we belong to Allah ﷻ and indeed to Him we return).

The passing ahead of Mawlana Khadim Hussain Rizvi رحمۃ اللہ علیہ is a great loss for the Muslim Ummah. His Salatu'l Janazah (funeral prayer) was offered after Salatu'z-Zuhr in Lahore, Pakistan on Saturday 5th of Rabi' al-Thani 1442 A.H., 21st of November 2020, with an attendance of hundreds of thousands. An internationally used news outlet estimated it at two hundred thousand. In absolute numbers, this is the largest attendance at a Salatu'l Janazah in the history of Pakistan. As a proportion of the population, it is still one of the largest.

May Allah ﷻ bestow upon him a high place in Jannah. Amin!

May Allah ﷻ fill his grave with nur (light). Amin!

May Allah ﷻ make his grave a garden from among the gardens of Paradise. Amin!

May Allah ﷻ keep him in the company of our Beloved Holy Prophet Muhammad ﷺ, the Siddiqin (truthful), the Shuhada' (martyrs), and the salihin (pious) رضوان اللہ علیہم. Amin!

He was a Hafiz ul-Qur'an, and a Shaykh ul-Hadith, a shaykh in Tariqa al-Qadiriyyah with more than a hundred thousand disciples whose heart-warming chant is:

Labbayk labbayk labbayk Yaa RasulAllah
Here I am at your beck and call,
here I am, here I am, O Prophetic Messenger of Allah!

He was Ash-Shaykh as-sakaraan who drank deep at the fount of the love of RasulAllah ﷺ. Like Imam Shah Ahmad Noorani رحمۃ اللہ علیہ before him who was also a shaykh in Tariqa al-Qadiriyyah, he stood up fearlessly against heretics in defense of the sacred laws of Islam as enshrined in the constitution of the Islamic Republic of Pakistan.

Non-Muslims and heretics are of two types, those that mind their own business and those that blaspheme against sacred Muslim law and against our Beloved Holy Prophet Muhammad ﷺ. The exceptionally large gathering at the funeral prayer of the Mawlana has demonstrated that liberals, communists and their heretical blind followers have once again lost the fight to shake the faith of faithful Muslim believers in the Islamic Republic of Pakistan.

Al-Hamdu Lillah (All Praise is for Allah ﷻ)!

Let us recite Surah al-Fatiha once and Surah al-Ikhlis eleven times with the intention that may Allah ﷻ bestow its reward to Mawlana Khadim Hussain Rizvi رحمۃ اللہ علیہ.

Al-Fatiha!

Siddiq Osman Noormuhammad.

22 November 2020, Toronto.